

Washington State Road Usage Charge Research Update

February 3, 2022

SITUATION ASSESSMENT

- ✓ Systems are ready: After nearly a decade of research and development, Washington has the ability to implement a small-scale RUC program.
- ✓ Privacy can be protected: Offering non-GPS approaches and privacy protections in law are key. The only additional data needed to implement RUC is a periodic odometer reading.
- ✓ RUC harmonizes transportation funding and climate policy objectives: RUC enables us to sustain usage-based funding without continuing to rely heavily on fossil fuel consumption and emissions.
- ✓ RUC offers savings for low-income drivers: The lowest-income vehicle owners in Washington pay the most in gas taxes because they tend to own older, less fuelefficient vehicles. RUC can shift the tax burden to be more equitable.
- ✓ Further research and testing reduces costs and improves user experience: Research completed in 2021, along with mini-pilots to be conducted in 2022, will culminate in a comprehensive roadmap for transitioning to RUC. This transition begins with enactment of a small-scale RUC program as early as 2022.

WHAT IS THE PROBLEM?

WA RUC

Taxing fuel is no longer a reliable, equitable source of funding

TAXING GALLONS HAS FAIRNESS AND SUSTAINABILITY CHALLENGES

WASHINGTON IS PREPARED TO BEGIN THE TRANSITION TO RUC

Research continues in parallel to inform long-term RUC policy & operations

RESEARCH MILESTONES TO DATE

2012 - 2015

INITIAL ASSESSMENT AND CONCEPT DEVELOPMENT

- Convened Steering Committee
- Crafted Guiding Principles
- Determined feasibility
- Developed operational concepts
- Conducted business case analysis
- Designed pilot alternatives

2016 - 2020

PILOT TESTING AND POLICY ISSUE ANALYSIS

- Conducted statewide pilot test with 2,000+ drivers
- Tested multiple mileage reporting methods
- Demonstrated interoperability with OR, ID, BC
- Conducted widespread public outreach
- Addressed 10+ policy issues through analysis and alternatives
- Issued recommendations

2021 – Present

SYSTEM READINESS AND CONTINUED RESEARCH

- Updating financial analysis
- Assessing equity impacts and conducting statewide outreach
- Exploring service options and operational innovation
- Developing cost reduction strategies
- Designing mini-pilot tests for emerging concepts

State funded

Federally funded

YEAR-LONG, 2000-DRIVER, STATEWIDE PILOT TESTED FIVE MILEAGE REPORTING METHODS

ODOMETER READING

- Post-pay for miles reported quarterly
- Report miles either electronically or in person

MILEMAPPER SMARTHPHONE APP

- Records miles using a smartphone
- Works with all vehicles
- Navigational GPS can be turned on/off
- Available only on iPhone iOS

MILEAGE PERMIT

- Pre-select a block of miles (1,000, 5,000, 10,000)
- Report odometer either electronically or in person every three months
- Obtain additional miles as needed to keep mileage permit valid

19% without GPS

PLUG-IN DEVICES (WITH OR WITHOUT GPS)

- Automated mileage meter with GPS and non-GPS options
- Plugs into OBD-II ports in vehicles 1996 or newer
- GPS-enabled devices automatically deduct out-of-state miles

HIGH-TECH

LOW-TECH

PILOT PARTICIPANT ADVICE TO ELECTED OFFICIALS

RESEARCH FINDINGS: RUC BENEFITS LOW-INCOME HOUSEHOLDS STATEWIDE

Like rural households, low-income households already pay more in gas taxes

LOW-INCOME & RURAL HOUSEHOLD FINANCIAL IMPACT ANALYSIS

- Fuel tax currently amounts to 1.4% of total lowincome household expenditures, on average
- Under RUC, the average low-income household would save a modest amount, compared to the gas tax (<\$10 per year savings)
- Rural households would also save under a RUC compared to the gas tax, on average around \$25 per year savings

TRANSPORTATION TAXES ARE A RELATIVELY SMALL PROPORTION OF HOUSEHOLD COSTS

LOWER INCOME HOUSEHOLDS PAY MORE IN FUEL TAXES & WILL SEE REDUCTIONS UNDER A RUC

Census tract average household income	Census tract average MPG	Fuel tax per 10,000 miles driven	RUC per 10,000 miles driven	Change under RUC
Less than \$50k	20.0	\$247	\$240	↓ \$7
\$50-75k	20.1	\$246	\$240	₩\$6
\$75-100k	20.5	\$241	\$240	₩\$1
\$100-150k	21.4	\$231	\$240	↑ \$9
Over \$150k	22.6	\$219	\$240	↑ \$21

HYBRID AND EV OWNERSHIP INCREASES WITH INCOME

RESEARCH FINDINGS: FINANCIAL MODEL INFORMS REVENUE DECISIONS

Anticipating the impacts of electrification and other mobility trends on long-term revenue

FLEXIBLE APPROACH ALLOWS EXPLORATION OF ALTERNATIVE POLICIES, ECONOMIC SCENARIOS

FUEL ECONOMY TRENDS UNDERMINE TRANSPORTATION REVENUE

New technologies and various policies will be tested to determine viability and efficiency

CONCEPTS FOR 2022 MINI-PILOTS

POLICY & SYSTEM DESIGN CHOICES CAN ADDRESS MANY OPEN ISSUES

Research findings inform choices for how to advance RUC in Washington State

CHOICES FOR BONDING AGAINST RUC REVENUE

CHOICES FOR PROTECTING PRIVACY THROUGH SYSTEM DESIGN AND LEGAL PROVISIONS

- ✓ Provide non-GPS/manual mileage reporting, such as selfreporting of odometer mileage
 - The only new piece of information needed for RUC that the Department of Licensing does not already collect is total miles driven
- ✓ Give drivers choices for how to report their miles and pay their RUC charges
 - Any mileage reporting method that uses location services is strictly for the convenience of the driver (e.g., to automatically deduct outof-state and off-road miles)
- ✓ Include provisions to protect privacy, drawing on the Commission's model policy, in enabling legislation

4 mileage reporting options require no location information

CHOICES FOR ACHIEVING LONG-TERM REVENUE SUSTAINABILITY & INCREASING FAIRNESS

✓ Starting out small allows the RUC program to mature before scaling to bigger portions of the statewide vehicle fleet

2020

✓ Starting small means choosing "who goes first":

- High-MPG vehicles
- New vehicles by model year
- State-owned vehicles
- Volunteer vs. mandatory

CHOICES FOR SUPPORTING ENVIRONMENTAL PRIORITIES & ENCOURAGING EV ADOPTION

- ✓ RUC maintains significant operating cost advantages of owning an EV
- ✓ Waive current \$225 EV flat fee for EVs paying RUC
- ✓ Offer an introductory discounted RUC rate or cap for EVs, phased out as EV adoption goals are achieved
- ✓ Waive current weight fees for EVs paying RUC

While RUC does result in drivers of fuel efficient vehicles paying a little more in taxes for transportation as compared to the gas tax, the overall cost advantage of owning a fuel efficient, hybrid, or EV remains significant.

For example, under RUC, owners of a Prius will pay \$142 dollars per month less than the Ford pickup truck driver.

CHOICES FOR INCREASING TRANSPORTATION TAX EQUITY FOR LOW-INCOME DRIVERS

- ✓ RUC reduces the disproportionate burden that the gas tax places on low income drivers – amplified each time the gas tax is increased
- ✓ Offer a discounted RUC rate for qualified low-income households
- ✓ Offer periodic payments for RUC
- ✓ Offer refunds to qualified low-income households who overpay in fuel taxes (cash or credits toward other taxes)

RUC ENACTMENTS ARE OCCURRING ACROSS THE NATION

WA RUC

Congress continues funding for state RUC pilots & program implementation and launches a national pilot

ROAD USAGE CHARGE ACTIVITIES NATIONALLY

Oregon and Utah have enacted RUC programs and are collecting per-mile charges from drivers.

Virginia enacted a program in 2020 which will launch this year.

A large and growing list of states are exploring road usage charging as a viable replacement to the fuel tax.

CONGRESS CONTINUES ITS SUPPORT FOR RUC RESEARCH & PROGRAM IMPLEMENTATION

With the passage of the Bipartisan Infrastructure Law, Congress recognizes the growing consensus that RUC is a viable alternative to the fuel tax.

- ► Extends the RUC grant program for states, increasing the federal share up to 80%, with funds eligible for program implementation
- Creates a national RUC Advisory Committee
- Directs USDOT and Treasury to collaborate on a nationwide RUC pilot test to replace the federal gas tax, building on state efforts

For more information on Washington State's RUC Assessment visit:

www.waroadusagecharge.org

CONTACT INFORMATION

Reema Griffith, Executive Director Washington State Transportation Commission griffir@wstc.wa.gov 360-705-7070

Consultant support provided by:

